WASHINGTON UNIV SEATTLE APPLIED PHYSICS LAB OCEANOGRAPHIC MEASUREMENTS IN THE CHUNCHI SEA, APRIL-AUGUST 197--ETC(U) SEP 79 GR GARRISON, M L WELCH, J T SHAW APL-UW-7824 M AD-A088 841 UNCLASSIF1ED 1 0 **5** AD88841 × . LEVEL (12)₈,5, Oceanegraphic Messurements in the Chuckchi Sea April - August 1977 AD A 088841 APL-UW 7824 September 1979 A 9 9 # Oceanographic Measurements in the Chuckchi Sea April - August 1977 by G.R. Garrison M.L. Welch J.T. Shaw **APL-UW 7824** September 1979 This document has been approved for public release and sale; its distribution is unlimited. PREPARED FOR: ARCTIC SUBMARINE LABORATORY, CODE 54 NAVAL OCEAN SYSTEMS CENTER, SAN DIEGO, CALIFORNIA UNDER CONTRACTS NO0123-74-C-2064 AND NO0123-77-C-1013 ## ACKNOWLEDGMENTS Field support was provided by the Naval Arctic Research Laboratory through funding by the Office of Naval Research. This support included shelters, food, fuel, and a convenient base for operations. The helicopter that moved the prefabricated buildings and supplies to the ice camp and served as a platform for the oceanographic surveys was provided by the National Oceanic and Atmospheric Administration. # TABLE OF CONTENTS | I. | INTRODUCTION | 1 | |--------|--|--------| | II. | SUMMARY | 3 | | III. | ICE CAMP APLIS | 5 | | | Search for a Floe | 5 | | | Camp Facilities | 5 | | | Aerial Photographs | 7 | | | Floe Drift | 7 | | IV. | MEASUREMENTS | 10 | | | April CTD Profiles off the Coast | 10 | | | June CTD Profiles off the Coast | 16 | | | July CTD Profiles off the Coast | 25 | | | July CTD Profiles from Drifting Ice Camp | 29 | | | August Profiles from Icebreaker | 30 | | | Time Series at Stationary Ice Camp | 37 | | | CTD Profiles at Stationary Ice Camp | 37 | | | Weather Recording at Ice Camp | 41 | | | Weather Recording at Ice Camp | 44 | | | Water-Sample Analysis for Salinity and Oxygen | 46 | | | Satellite Photographs and Infrared Images | 56 | | | T-S Diagram | 56 | | ν. | DISCUSSION | 62 | | | Changes in the Coastal Shallows | 62 | | | Chukchi Sea Drainage | 63 | | | Chukchi Sea Drainage | 64 | | | Surges of Atlantic Water | 65 | | VI. | REFERENCES | 67 | | APPENI | DIX A, Chukchi Sea Oceanographic Data Obtained in April 1977 | A1-A6 | | | DIX B, Chukchi Sea Oceanographic Data Obtained in June 1977 | | | | DIX C, Chukchi Sea Oceanographic Data Obtained in July 1977 | | | APPENI | DIX D, Chukchi Sea Oceanographic Data Obtained in July-August 1977 | | | | from the Icebreaker BURTON ISLAND | D1-D18 | | APPENI | DIX E, Oceanographic Data at Ice Camp APLIS After Starting Drift | | | | to West | E1-E10 | | APPENI | DIX F. Current Measurements at Ice Camp APLIS While Stationary | | | | in Shore-Fast Ice | F1-F13 | #### I. INTRODUCTION The 1977 oceanographic studies of the eastern Chukchi Sea are a continuation of marginal ice zone investigations conducted yearly since 1971 for the Arctic Submarine Laboratory. The earlier investigations have been described in several reports¹⁻⁵ and in the literature.⁶ Considerable understanding has been obtained of the summer intrusion of warm water that enters through Bering Strait and moves northeasterly along the coast, eventually passing Pt. Barrow. The studies have also followed the springtime flow of the cold, higher-salinity water that drains northeasterly down the sloping Barrow Canyon and accumulates off the mouth; this water apparently forms in the shallow areas of the Chukchi Sea during winter freezing. Pockets of cold, highly saline water have been observed in the shallows along the coast. The 1977 studies provide additional data on these phenomena, and on the postulated surges⁷ of Atlantic water from the Arctic Ocean onto the shelf. Most of the information about the Chukchi Sea was obtained from temperature and salinity profiles, along with some water samples, taken from a helicopter resting on the ice at stations all along the coast and over the Barrow Canyon. The first survey was in April, followed by others in June and July. (A survey was also scheduled for May, but it was cancelled owing to the lack of helicopter support.) Additional information was obtained at an ice camp established on shore-fast ice about 22 n.mi. (41 km) east-northeast of Barrow. The water depth was 15 m, great enough to experience oceanographic changes in the coastal waters. Conductivity-temperature-depth (CTD) profiles, water samples, current measurements, and weather observations were made routinely at the ice camp, both while it was stationary and after it had broken loose and was drifting westward across the Barrow Canyon. Photographs of the camp and surrounding area were taken by satellite, from a helicopter, and during the overflight of a Birdseye aircraft provided by the Naval Ocean Research and Development Activity (NORDA). A schedule of events is shown in Table I. # Table I. Summary of events, 1977. # April Oceanographic Survey June Oceanographic Survey | 9,10 April | Line B off Pt. Franklin | |------------|--| | 10 April | Line C off Pt. Barrow | | 13 April | Line A off Icy Cape | | 13 April | Line B off Pt. Franklin | | 15 April | Stations D2 and D4 northeast of Pt. Barrow | # Establishment of Ice Camp APLIS | 6-19 May | Search in a Cessna for a suitable floe | |-----------|--| | 20 May | Checked condition at a site east of Pt. Barrow | | | using helicopter | | 20-23 May | Equipment and supply flights to the site by helicopter | | 25 May | A Cessna flight with equipment | #### 25 May A Cessia IIIght WI | 9 June | Line E along | open lead | north of | APLIS. | Stations | E1 | to | |--------|--------------|-----------|----------|--------|----------|----|----| E5 10 June Stations E6 and E7 northeast of APLIS 13 June Stations E8 to E11 near Pt. Barrow 13 June Stations C1 and C2 off Pt. Barrow 16 June Lines B and C off Pt. Franklin 17 June Line A off Icy Cape 27 June Station E12 northeast of Barrow #### Ice Camp APLIS 1 23-24 June Time Series (CTD) at APLIS 4 July Time Series (CTD) at APLIS 9 July Floe moved a small amount 13 July Floe drifting into deeper water # July Oceanographic Survey 13-16 July 17 July Pt. Barrow, Line B (to northeast) Pt. Barrow, Line C 13-19 July APLIS stations while drifting across Barrow Canyon #### Evacuation of APLIS 18 July 19 July Seven evacuation flights by helicopter; personnel evacuated. 20 July Four evacuation flights by helicopter; personnel returned to Barrow. 21 July Two evacuation flights by helicopter. Two persons remained at APLIS when helicopter was grounded because of poor visibility. 22 July Floe broke up. Fog lifted at noon and helicopter made a final evacuation of gear and personnel. ## Icebreaker BURTON ISLAND Cruise | 24 July | Departed Nome for Bering Strait | |----------|--| | 28 July | Oceanographic Stations off Wainwright | | 5 August | Oceanographic Stations off Pt. Barrow | | 6 August | BURTON ISLAND disembarked scientific personnel at NARL | #### II. SUMMARY Most of the phenomena observed in 1977 have been observed before, but the additional data gathered during these measurements allow a better understanding of the complex water exchange taking place in the vicinity of the Barrow Canyon. The major results of the 1977 measurements can be described as follows. Changes in the Coastal Shallows: When ice freezes in shallow water, the displaced salts increase the salinity in the underlaying water masses. These heavier waters will, in time, settle down slope. The movement is so slow or so restricted that we observed salinities as high as 33.9% in 15 m of water (compared with 32.5% offshore). This high-salinity water had warmed from near freezing (-1.8°C) to -0.5°C, indicating that the movement down slope is sufficiently slow that solar radiation warms the water appreciably. Other examples of considerable warming were observed beneath open leads. Chukchi Sea Drainage: By April, the high-salinity water that is formed when the Chukchi Sea freezes begins to settle into the Barrow Canyon. During May and June, this water progresses along the shoreward side past Pt. Barrow to accumulate off the mouth of the canyon. At times it appears shoreward of a counterflow of warmer, lighter water separated by a steep isopycnal slope that could not remain for long unless the relative flow was quite high. This year the shoreward side of the canyon was filled to the surface with water that had a salinity greater than 33%, often 2% higher than the water on the seaward side. By August, the drainage occupied a large area in the ocean beyond Pt. Barrow, between depths of 40 and 180 m. Warm Water on the Shelf: Although the shallow Chukchi Sea cools to the bottom in the winter, warm layers (to -1.5°C) appear as far up the canyon as Pt. Franklin in April. This water has been traced northeastward to the temperature-maximum layer in the Arctic Ocean. Later, it appears at depths of 30-70 m on the seaward side of the canyon with higher-density drainage from the Chukchi Sea separating it from the coast. We do not know under what conditions or how fast this intrusion progresses, but we suspect that it is related to air pressure gradients across the region. When open leads appear along the coast, usually in May, the water is warmed considerably by the sun. When Chukchi Sea drainage builds up along the shore and is then warmed under an open lead, the resultant water properties (temperature and salinity) often resemble those of Atlantic water. Several instances of water with such properties were observed, but in each case surface warming appeared to be a better explanation than a surge of Atlantic water. Surges of Atlantic Water: Water with the same temperature and salinity as Atlantic water was observed in the Barrow Canyon 50 m above the normal depth of the same type of water in the Arctic Ocean. This water was traced
sufficiently far down the canyon to leave no doubt that it was Atlantic water that had progressed up the canyon. The movement may have been slow (weeks) or in the form of a surge (days). Water with a temperature and salinity similar to those of Atlantic water arrived at the ice camp along the shore-fast ice east of Barrow coincident with southerly currents and low air pressure. Analysis of the oxygen content of this water showed some low values similar to samples taken from the deep layer of Atlantic water in the Arctic Ocean; however, the spread in the results for samples from the same bottle was so great that these values must be considered unreliable. The samples that did produce consistent results showed a high oxygen content and thus are evidence against a surge of water from the Arctic Ocean. #### III. ICE CAMP APLIS The ice camp was established primarily for acoustic studies. However, oceanographic instrumentation was installed and operated routinely to determine the character of the acoustic medium and to study the water exchange in the area. ## Search for a Floe The intent was to establish APLIS on an old floe about 50 miles west of Pt. Barrow. However, a search for several days with a Cessna 180 did not reveal any floe of sufficient thickness to support a camp for a 3-month period. In desperation, the shore-fast ice that clings along the coast east of Pt. Barrow was examined. A few old floes thick enough to survive the summer were observed within the pack, distinguishable by their uneven surface of greenish hard ice. The Cessna was landed near one of the floes, and holes were drilled through the ice to check the ice thickness and water depth. There appeared to be 2-3 m of ice overlaying 15 m of water, which was considered acceptable. The next day we returned and selected a site for the camp buildings. Because of the difficulty in leveling the irregular surface of the old floes, we chose to set the structures on the flat frozen melt ponds. Later in the summer as the melt ponds encroached on the camp, we regretted that we hadn't somehow erected the huts on the thicker hummocks. # Camp Facilities The camp structures consisted of four wooden 8 x 12 ft huts which had been prefabricated in 4 ft x 8 ft sections at NARL and flown to the site slung beneath a helicopter. The huts were made of 2 x 3 in. studding, plywood, and fiberglass insulation. They were outfitted as a generator shed, a mess hall, an acoustic laboratory, and an ice-physics laboratory. Tents were provided for the head, and for a rotating acoustic projector/receiver. The laboratories doubled as bunk rooms. The arrangement on the floe is shown in Figure 1; the upper photograph was taken near the beginning of the melt season and the lower one was taken shortly before the breakup of the floe. The CTD profiler and the current meter were operated in the generator shed. The weather sensors were mounted 5 m above the roof of the mess hall. Power was supplied to the camp by a 5-kVA diesel generator set up to use JPS helicopter fuel. The fuel tank was supported on the outside of the shed. The buildings were heated with 20,000 Btu/h propane heaters. The CTD profiler was a lightweight hand-operated unit.⁸ The sensors consisted of a thermistor, conductivity cell, and Digiquartz pressure sensor. The winch was attached to the wall of the generator shed over a 41-cm hole in the floor which extended through the 3-m thick ice below. Figure 1. Ice camp AFLIS in summer 1977. Upper view is in late June; lower is just prior to breaky on 1° July. (Courtesy of John Bitters, NARL.) # Aerial Photographs Photographs of the area surrounding the ice camp were made from five platforms: a National Oceanic and Atmospheric Administration (NOAA) satellite, a LANDSAT satellite, a Birdseye aircraft, a helicopter or Cessna, and the camp itself. The NOAA satellite provided at least daily coverage of the area. Prints of both photographs and infrared images were obtained from the National Environmental Satellite Service at the Gilmore Creek Observatory near Fairbanks, Alaska. A group of these photographs taken at about 2-week intervals is presented later. The LANDSAT satellite operated by the National Aeronautics and Space Administration provided a more detailed view of the area near Pt. Barrow. Figure 2 shows the shore-fast ice east of Pt. Barrow and the approximate location of the camp. The open water to the north is very evident, and important to the study. A Birdseye overflight by the Naval Ocean Research and Development Activity provided low-altitude photographs of the camp and surroundings. APL personnel returning to the ice camp by helicopter often had good opportunities to photograph the camp area. ## Floe Drift A transmitter for tracking the floe provided signals to a Navy NIMBUS satellite that passed over in polar orbit several times a day. The data received by the satellite were re-transmitted to a station in Maryland where they were processed to determine the position of the ice camp. These positions were sent by telephone to NARL and relayed by radio to APLIS. There was no evidence in the data during June and early July of any floe movement. The scatter in the data was equivalent to a standard deviation of about 2 n.mi. (3.6 km). On 9 July, the satellite data indicated an easterly movement of 6 n.mi. (11 km) after which the floe appeared to stop. On 13 July, the floe started moving northwestward; the water depth increased, and the floe began a drift which carried it 50 n.mi. (93 km) west of Pt. Barrow before it broke up (see photograph in Figure 3). The track obtained from the satellite data, with much of the jitter smoothed out, is shown in a later section. There was an indication of drift-speed variations, but the positional data were too poor to correlate these variations with tidal effects or to determine the absolute currents at the camp. Figure 1. DAW SAN STORY IN COME A MEN STORY OF A STORY Figure 3. The breakup of APLIS in late July. #### IV. MEASUREMENTS The oceanographic surveys off the coast were conducted by helicopter. The positions of the stations were determined by dead reckoning. Occasional checks were made by flying the helicopter high enough for one of the coastal radar stations to obtain a fix, and the range and bearing from the radar station were radioed to the helicopter immediately. Using this method to locate the outer end of a line of stations greatly increased the positional accuracy of the intermediate stations along the line. After landing, a hole was augered through the ice and the probe of the APL lightweight hand-operated CTD profiler was slowly lowered to the bottom. Data were tape recorded as the probe was both lowered and raised. Water samples were taken by attaching a plastic sampling bottle to the CTD cable. Weather and current measurements at the camp were taken with standard equipment. Satellite photographs were requested during the period that the camp was occupied. ## April CTD Profiles off the Coast The locations of the stations for the April survey are shown in Figure 4. The arrows at some of the stations indicate the relative direction of the current as determined from the angle of the cable when raising and lowering the probe. For stations D2 and D4, the navigation was so poor that the position has been indicated by a large circle. The individual profiles are shown in Appendix A. Before April the eastern Chukchi Sea was ice covered. A slight opening occurred along the coast in March as the entire ice pack moved southwestward. A satellite photograph taken on 13 April, the day the survey started, shows an extensive crack along the coast in what appears to be fairly thick ice. The CTD operator reported ice thicknesses exceeding 2 m in this vicinity. In the following figures, the cross section of each line of stations perpendicular to the coast has been plotted twice, once with isothermals and once with isohalines. Shadings have been used to emphasize an isothermal region near the surface, temperatures above -1.5°C, and salinities above 32.5%. Figure 4. Location of stations for the April survey. * indicates Pt. Franklin; arrows indicate direction of current. Figure 5. Sections for Line A off Icy Cape on 13 April 1977. The southernmost stations, A2 and A3 off Icy Cape, are shown in Figure 5. There is a large surface layer of uniform water (-1.77 to -1.75°C; 32.4 to 32.6%) extending as deep as 20 m. Beneath this layer, the salinity increases, with the highest value (32.8%) close to shore. Apparently freezing during the past month had increased the salinity in the shallower water and this heavier water had not reached an equilibrium with the lighter water farther from shore. Figure 6. Sections for Line B off Pt. Franklin on 13 April 1977. The sections for Line B off Pt. Franklin on 13 April (Figure 6) also show a surface layer of uniform water, but the layer is slightly warmer and less saline than off Icy Cape. Again, the salinity is higher near shore with a 33.5% pocket (at stations Bl and B2) that seems to be of slightly higher temperature. This section crosses the upper end of the Barrow Canyon. Along the shoreward edge of the canyon is a uniform layer (shaded) of near-freezing water with salinity above 32.5% that we have previously referred to as a "drainage" of high-salinity water from the shallow areas of the Chukchi Sea into the Arctic Ocean via the Barrow Canyon. Figure 7. Sections for Line B off Pt. Franklin on 9 and 10 April 1977. The sections for a line taken off Pt. Franklin 4 days earlier (apparently farther northeast because the canyon is deeper) are shown in Figure 7. The conditions in the deeper portions are surprisingly different. The slope of the isohalines is not known because of the large spacing between stations B5 and B6. The appearance of warmer water (to -1.5° C) at 60 m seems unusual; this water is not related to water farther west or it would have appeared in Figure 5 or Figure 6. The sections
for a line taken off Pt. Barrow on the same date (Figure 8) show more of this warmer water, this time at two depths--60 m and 120 m. The upper layer is well off the coast along the top of a submerged ridge that juts into the ocean. The lower layer is in the transition to Atlantic water, which has a salinity exceeding 33%. At the very bottom of the canyon, at a depth of 140 m, the Atlantic water reaches -0.6°C and 34%. These measurements were made on 10 April, and the previous winter would have cooled water at 60 m to the freezing point. The -1.5°C water at 60 m must have recently arrived. Two more stations, D2 and D3, were taken in April, but their positions were not accurately determined. The conditions at these stations are shown in Figure 9. At station D4, the maximum temperature occurs at 90 m, somewhat intermediate in depth between the two layers shown in Figure 8. Station D2 shows a uniformly cold layer to 50 m. # June CTD Profiles off the Coast A similar survey was conducted in June. The locations of the stations are shown in Figure 10 and the profiles appear in Appendix B. The satellite photographs showed a 20-mile wide strip of open water along the coast during most of May. The considerable surface warming in the sections for the Icy Cape line, Figure 11, demonstrates the result. These stations are closer to shore than those in April, which may be one reason for the higher salinity. Another reason may be an increase due to continued freezing in the latter half of April. Although there is considerable warming on the surface, note that the highest temperature (-0.5°C) occurs along the bottom where the salinity is also highest (33.9%). It appears that the high-salinity water remaining after the winter's freezing has been warmed. An alternate possibility is that it results from a surge of Atlantic water up the sloping canyon. However, this is considered unlikely because none of this water was observed farther down the canyon (see following sections). Figure 10. Location of stations for the June survey. * indicates Pt. Franklin. Figure 11. Sections for Line A off Icy Cape on 17 June 1977. The sections for Line B off Pt. Franklin (Figure 12) show a pocket of warm water at station B4 surrounded by cold water. We have carefully checked for a possible error. These values appeared as the probe was both lowered and raised, and the cold temperature near the surface indicates that the whole curve is not merely shifted. There seem to be two water masses at station B4: in the upper 20 m, water with a temperature of -1.60°C and a salinity of ~ 33.1%; in the lower 30 m, water with a temperature of -1.45°C and a salinity of 33.3%. The lower water has properties similar to the water shown near shore in Figure 11; however, the distance from Line A to Line B is approximately 70 n.mi. (130 km), and the movement of this warm water in either direction seems unlikely. The high salinity values and the slope of the isohalines indicate that the water with salinity above 33.0% is drainage from the shallow portions of the Chukchi Sea which is moving along the coast toward the ocean. The isolated pocket of water must be from solar heating at the open lead along the shore in May (see the satellite photograph in Figure 42, p. 58). At station C6 off Pt. Barrow (Figure 13), the water near the surface is slightly warmer (to $-1.60\,^{\circ}$ C), but at a low salinity (31.3%). Note the slope to the isohalines, with a salinity as high as 33.6% at 50-m depth. Measurements were also taken at stations C1 and C2 3 days earlier; in those 3 days, the salinity decreased some 0.4% in the lower portions of stations C1 and C2, indicating a movement of the Chukchi water northeastward through the canyon from station B5. Figure 14. Sections along the ice edge north of APLIS on 9 June 1977. Figure 14 presents sections for profiles taken on 9 June along the edge of the shore-fast ice supporting APLIS (see map in Figure 10). Here the salinity is higher at the west end than at the east end of the section (above 33.0% through the entire water column at station E5). This high-salinity water is also accompanied by high temperatures (as warm as -1.2°C at station E5). The similarity in salinity to stations along the coast (B1-B4, and C1) indicates that this would be the fore-front of the movement of Chuk i Sea water into the Beaufort Sea. The warmth could be due to surface warming at the open lead along the coast, but the occurrence of the highest temperature at depth appears unusual. On the other hand, could a surge have brought warm Atlantic water to the surface? Figure 15a. Sections northeast from Pt. Barrow, 9 and 10 June 1977. Barrow, 9 and 10 June 1977. Barrow, 9 and 10 June 1977. The next day, stations E6 and E7 were occupied to search for the source of the warm water in that direction. Although there was considerable distance between stations E7 and E5, there appears to be a possible transition, as shown in Figure 15. The up-slope of Atlantic water from station E6 to station E7 could extend to station E5, indicating the possibility that the high salinity and warm temperatures observed at station E5 are the result of an uprising of Atlantic water. Some of this water may have dropped back (station E7 at 110 m) above a tongue of Chukchi water, after mixing with shallower water and becoming less saline. Sections northeast from Pt. Barrow, 9 and 10 June 1977. Figure 15b. Dashed lines are estimates in a region with no data. Three days later, stations ES to Ell were occupied to determine the direction of the possible uprising (see Figures 10 and 16). The low temperature (-1.7°C) at stations E8 to E11 precludes an uprising from northeast or southwest. Any surge from station E7 to station E5 would have to progress up the axis of the canyon, and approach E5 from the north rather than in a straight line. Perhaps the 3-day time difference or the inaccuracy in positioning produces some discrepancies. Observations of the cable angle during the profiling showed a very strong northerly current at station E8, no current at the shallow station E9, and medium currents to the northeast at stations E10 and E11, thus giving evidence against an uprising from the north. Solar warming appears to be a better explanation for the warm water at station E5. On 27 June, a single, inaccurately located station (E12) was occupied. Shaded plots of the results are presented in Figure 17 for Figure 17. A station northeast of Pt. Barrow, 27 June 1977. comparison with the other sections. Figure 17 shows the presence of warm, saline Atlantic water at depth and a large accumulation of cold drainage from the Chukchi Sea at 135 to 185 m. Above this, a new, cold layer at 45 to 110 m with a salinity of 32.8% has formed. This new layer must be a more recent movement of Chukchi Sea water into the Arctic Ocean. # July CTD Profiles off the Coast Oceanographic conditions off Pt. Barrow were checked again in mid-July (see map in Figure 18 and Appendix C). Figure 19 shows the sections for Line B to the northeast along with station 521 from the drifting ice camp. Figure 18. Location of stations for the July survey. Station B2 contains a pocket of very warm water (-1.0°C) which is the forefront of the intrusion from Bering Strait, which became as warm as 7°C in this vicinity on 5 August. There now appear to be two layers of uniform water, one with T = -1.6°C and S = 32.8% between 50 and 70 m and one with T = -1.6°C and S = 33.6% between 120 and 140 m Figure 19a. Sections for Line B northeast from Pt. Barrow on 13-16 July 1977; also shown is station 521 from Ice Camp APLIS, which had just started its drift westward across the Chukchi Sea. (see the profiles in Appendix C). At station B2, which is nearest the center of the canyon, a layer with T = -1.5°C and S = 33.2% appears between these two layers; this layer may be the most recent because it is the most uniform. The rise in the isohalines near shore is still pronounced. Figure 19b. Sections for Line B northeast from Pt. Barrow on 13-16 July 1977; also shown is station 521 from Ice Comp APLIS, which had just started its drift westward across the Chukchi Sca. Figure 20. Sections for Line C northwest from Pt. Barrow on 17 July 1977. The sections for Line C northwest of Pt. Barrow (Figure 20) also show warm $(-1.2^{\circ}C)$ water in the upper portion. In contrast to conditions during June (Figure 13), the isohalines are now nearly horizontal. Figure 21. Drift of APLIS as determined by satellite fixes. # July CTD Profiles from Drifting Ice Camp Although some movement of APLIS was detected on 9 July, not until 13 July did sufficient movement occur to cause an increase in water depth. From 13 to 19 July, the floe drifted westward across the Chukchi Sea. The path of the floe, as determined from satellite navigational fixes, is plotted in Figure 21. Much of the drift was along the Barrow Canyon where the depth was about 160 m. During the drift, three CTD profiles were obtained each day (see Appendix E). The sections constructed from these profiles are shown in Figure 22. The lower regions contain several uniform layers with T < -1.6°C and S > 33.0%. These are believed to be formed by water masses that drained from the Chukchi Sea in several stages. A layer of uniform water (S = 32.8%, T < -1.6°C) at 60 m is thought to be the remains of the winter-cooled water from the Chukchi Sea, now disturbed above by the warm coastal intrusion and below by the easterly movement of the more saline Chukchi drainage down the canyon. At the east end of the section, both the isothermals and the isohalines rise into the shallows. The warm intrusion appears to be spreading across the surface in a very irregular manner. The APLIS floe drifted along the edge of the pack with open water to the southwest. Some of the warming could have been at the surface; however, in many places a warm 20-m deep tongue is present, which is more indicative of an intrusion that is slightly heavier
(more saline) than the surface waters which contain low-salinity melt water. # August Profiles from an Icebreaker Paquette and Bourke⁹ conducted an oceanographic cruise on the ice-breaker BURTON ISLAND along the coast from Pt. Hope to Pt. Barrow from 26 July to 5 August 1977. A map of the stations taken during the cruise is shown in Figure 23. Temperature and salinity profiles taken by APL are presented in Appendix D for the stations shown on the figure. Figure 22. Sections for the drift of APLIS across the Barrow Com Marrow Canyon, 13-19 July 1977. Figure 23. Location of stations taken by Paquette and Bourke⁹ during the cruise of the icebreaker BURTON ISLAND, 26 July to 5 August. A line of stations was taken on 5 August that extended northward from Pt. Barrow about 25 n.mi. (46 km) as shown in Figure 24. Sections along this line have been plotted in Figure 25 for comparison with our July measurements in the same area. The warm intrusion from Bering Strait appears to extend to the bottom at Station 151 (140 m depth). Below 30 m depth at Station 152, the cold, more saline drainage from the Chukchi Sea still remains. Once again, the water flowing northeastward along the coast clings closely to the shore. In the spring this water was more dense than the existing water; now in late summer it is lighter and the isohalines slope downward toward the shore. Figure 24. Location of five stations on a line northward from Pt. Barrow on 5 August during the cruise of the icebreaker BURTON ISLAND. Figure 25. Sections for the line northward from Pt. Barrow on 5 August 1977 (from the BURTON ISLAND). Figure 26. Time series of temperature and salinity profiles at APLIS or 23 and 24 Juny 1977. ## Time Series at Stationary Ice Camp At two periods during the ice camp occupancy, when temperature and salinity conditions seemed highly variable, CTD profiles were measured every hour. On 23 June, the temperature near the surface began increasing while the salinity at depth was decreasing. Starting at noon on 23 June, a 30-h CTD time series was obtained with a cast each hour. The results are plotted in Figure 26. The vertical ticks on the profiles indicate $-1.6\,^{\circ}\text{C}$ and 32.5%; the shading indicates salinity greater than 33.0%. An increase in salinity at the bottom is accompanied by a slight increase in temperature. During this period, current measurements were taken every 4 h. The direction appeared to rotate, with a period of about 26 h (see Figure 27 and further discussion under Current Measurements at Ice Camp APLIS). During the increases in salinity, the current was toward the south. A second hourly CTD time series was started at 0800 on 4 July and ran for 40 h. The results are shown in Figure 28. During this period, the salinity at the bottom of the water column passed through a minimum, as did the temperature in the lower half. # CTD Profiles at Stationary Ice Camp CTO profiles were taken at the stationary APLIS camp three or four times each day from May through July. The water depth was only 15 m, and, with the ice keels projecting 2-5 m downward, the water movement through the area must have been greatly disturbed. Data were recorded during both the descent and the ascent of the probe from the CTD profiler (the profiler was fastened to the wall over a hole in the generator hut). Comparison of the two records reveals that the data recorded during the descent contained errors caused by two factors. First, the probe was stored in the warm hut and was not placed in the water long enough to reach a thermal equilibrium before lowering; therefore, the water passing through the cell was warmed, increasing its conductivity. The second error was due to a layer of very-low-salinity melt water in the hole. This water did not flush out of the probe immediately and often decreased the conductivity during the lowering. The lowering and the stop at the bottom to read the dials appear to have provided sufficient time for the probe to reach a temperature equilibrium and complete flushing, so that the ascent was free of these errors. However, the data taken during the ascent are degraded by the turbulence created by the cylindrical housing above the probes. Figure 27. Variations in current direction at APLIS, 23 and 24 June 1977. Figure 29. A summary of the temperature profiles at APLIS. Selected profiles are plotted in Figures 29 and 30 to show the trend during the occupancy. Shading has been applied to emphasize temperatures above -1.5°C and salinities above 33.0%. Water with these properties must be either Atlantic water that has surged up slope or accumulated Chukchi drainage that has moved up the slope and been warmed by the sun in the open water to the north of the camp. The trends of the temperature and salinity variations are easier to follow in Figure 31 in which the temperature and salinity at depths of 6 and 14 m have been plotted for the 50-day period. Some of the changes are rather large and abrupt. The sudden increase to -1.5°C and 33.0% at 14 m on 4 June is in agreement with the profiles taken along the edge of the shore-fast ice (Figure 14). The sudden increase in temperature to -1.2°C on 9 June, with the salinity also increasing, is in agreement with the high temperature observed at station E5 on that date. The sudden decrease in temperature at 14 m on 13 June is in agreement with the low temperatures observed off the ice edge on 13 June (Figure 16), as is the fact that the salinity at the ice camp remained high. Figure 30. A summary of the salinity profiles at APLIS. ## Weather Recording at Ice Camp Weather conditions were recorded at APLIS several times each day. A barometer (from the Naval Arctic Research Laboratory) recorded data continuously. The wind speed, wind direction, and air temperature from an anemometer and electric thermometer on the top of a 7-m high staff were read and recorded by hand. A glass/mercury thermometer, enclosed in a standard louvered box 1 m above the ice surface, was also read and noted. The wind instrument had a compass mounted on the same structure so that any rotation of the mast because of loose stays or rotation of the floe would be corrected for. The compass was very sluggish but in most cases had plenty of time to respond. On warm days the temperature on top of the staff was considerably higher than in the box 1 m above the ice. This caused noticeable differences in sound transmission and reverberation in the air; e.g., when listening to a distant helicopter and when rifles were fired to scare off the polar bears. Figure 31. Temperature and salinity at two depths during the period in which the APLIS floe was shore fast. Figure 32. Weather and current summary at APLIS. Figure 32 is a time plot of these observations along with the currents and barometric pressure, which were measured routinely throughout the 2-month period. The air pressure data obtained by the National Weather Service at Nome and Barrow were used to prepare a record of the air pressure at Barrow and the difference between Barrow and Nome for comparison with the APLIS record. These data have also been included in Figure 32. Figures 31 and 32 do not reveal any high correlations between the various measurements. The sudden increase in temperature and salinity on 4 June is accompanied by a decrease in air pressure, but there are many other air pressure changes that are not accompanied by temperature and salinity changes. # Current Measurements at Ice Camp APLIS A Marsh-McBirney electromagnetic current meter, combined with a fluxgate compass, was attached to 100 m of cable and used to measure the currents at APLIS. The probe was lowered and stopped at selected depths. After the meter stabilized, the x and y components of the current and of the magnetic direction of the housing were read manually and the values written in a notebook. The measurements were usually repeated at the same depths on the way up. The "down" and "up" measurements often agree very well, but large disagreements were not uncommon. Because the data were read and recorded manually, errors could easily occur, especially in the sign of the x and y components. During the time that APLIS was stationary, current measurements were taken about twice each day from 28 May to 13 July. There were also two time studies in which currents were measured at 4-h intervals. Figure 33 shows the current's magnitude (absolute) and direction (true) vs time at six depths during that period. These measurements are also presented in more detail in Appendix F using a polar diagram at each depth to show magnitude and direction and the repeated measurement as the instrument was raised. Figure 33. Current direction and magnitude at six depths at stationary APLIS. The north-south component of the current at 14 m has been plotted for comparison with other variables in Figure 32. During the time series on 23 and 24 June, the current appeared to rotate. A plot of the current direction during this time was shown in Figure 27 for depths of 10, 12, and 14 m. When the up and down measurements were greatly different, an average was plotted. A least-squares fit of these points to a straight line gives a rotation of 301°/day and 294°/day, respectively, for the 12 and 14 m depths during the 3-day period. (The standard deviation of the current direction from these lines is 35°.) This seems to indicate some kind of eddy motion such as that detected in the deeper areas of the Arctic 10 in 1972. In that study, a clockwise rotation of 318°/day was observed (Event No. 2); this is in very close agreement with our findings and indicates the possibility that we were also observing some effects of baroclinic eddies. Figures 34-38 are plots of the currents measured after APLIS began to drift westward. These measurements are all relative to the floe. If the drift rate and track were accurately known, we could determine the absolute currents; however the jitter in the position data is so large that
only the average drift over 1 or 2 days is obtainable. In most of the plots, the relocation of the origin necessary to correct for the drift velocity has been indicated. The vectors, however, have not been drawn because the drift is so inaccurately known. ## Water-Sample Analysis for Salinity and Oxygen Water samples were occasionally taken at the iscamp and at the helicopter stations. All oxygen samples were treated immediately to fix the oxygen content. These samples were returned to Scattle for analysis at APL. Some of the salinity samples were analyzed at the ice camp; others were returned to the University of Washington for analysis in the Oceanography Department's laboratory. The results, listed in Table II, were used to check the calibration of the conductivity cell of the CTD unit. As shown in the table, the analyses agreed with 0.13%. Current measurements at APLIS during the drift westward. The lines represent current vectors from the circle outward. Figure 34. Figure 35. Current measurements at APLIS during the drift westward. Figure 36. Current measurements at APLIS during the drift westward. Figure 37. Current measurements at APLIS during the drift westward. Figure 38. Current measurements at APLIS during the drift westward. Table II. Water samples analyzed for salinity. | Sample
Number | Date | Local
Time | Depth (m) | Location | Salinity Analysis at U.W. (%) | Salinity Analysis at APLIS (%) | Difference | |------------------|---------|---------------|-----------|-------------|-------------------------------|--------------------------------|------------| | 51 | May 28 | 1000 | 5 | APLIS | 31.58 | 31.54 | 0.04 | | 52 | 28 | to | 9 | APLIS | 31.77 | 31.64 | 0.13 | | 53 | 28 | + | 13 | APLIS | 32.28 | 32.15 | 0.13 | | 54 | 28 | 1200 | 13 | APLIS | 32.29 | 32.25 | 0.04 | | 59 | June 4 | 1730 | 5 | APLIS | 32.30 | ~ | | | 60 | 4 | 1730 | 15 | APLIS | 33.04 | 32.96 | 0.08 | | XX | 9 | 0800 | 14 | APLIS | 33.41 | | | | 55 | 10 | 1530 | 23 | STATION E6 | 32.04 | | | | 56 | 10 | 1530 | 53 | STATION E6 | 32.77 | | | | 57 | 10 | 1530 | 220 | STATION E6 | 34.01 | | | | 162 | 24 | 1200 | 13.5 | APLIS | 33.08 7 * | • | | | 152 | 24 | 1200 | 13.5 | APLIS | 33.04 | | | | 112 | 27 | 0900 | 13.0 | APLIS | 33.18 | | | | 116 | 27 | 1643 | 111 | STATION E12 | 32.95 | | | | 114 | 27 | 1714 | 160 | STATION E12 | 33.84 | | | | 113A | July 16 | 1540 | 154 | STATION B6 | 33.73 | | | | 112A | July 16 | 1540 | 210 | STATION B6 | 34.52 | | | ^{*}Duplicate analysis of two samples from the same sampling bottle. The results of the dissolved oxygen analysis are listed in Table III. Figure 39 is a plot of dissolved oxygen content versus depth. Note the disparity in the values for samples taken from the same sampling bottle, which are indicated by a connecting line. The averages of the values in Figure 39 are plotted in Figure 40 where the abscissa is now the percent of saturation and the temperature and salinity of the sample have been added. For the deeper measurements, duplicate oxygen samples are in fair agreement. In some instances at the camp, however, three samples taken from the same sampling bottle gave widely varying results. This may have resulted from the warm temperature of the generator hut in which the samples were treated. With too much warming before treatment, some oxygen could have been lost. We did not record the sampling order and thus can not verify this explanation. Table III. Water samples analyzed for oxygen content. | Sample
Number | Date | Time | Depth
(m) | Location | Oxygen Content (ml/liter) | |------------------|---------|---------|--------------|----------------|---------------------------| | 51 | May 28 | 1000 | 5 | APLIS | 8.02 | | 52 | 28 | †
to | 9 | APLIS | 7.88 | | 53 | 28 | ¥ | 13 | APLIS | 4.64 | | 54 | 28 | 1200 | 13 | APLIS | 7 51 | | 59 | June 4 | 1730 | 5 | APL1S | 7.90 | | 60 | 4 | 1730 | 15 | APLIS | 7.25 | | 55 | 10 | 1530 | 23 | Station E6 | 7.34 | | 56 | 10 | 1530 | 53 | Station E6 | 6.79 | | 57 | 10 | 1530 | 220 | Station E6 | 6.01 _{7*} | | 58 | 10 | 1530 | 220 | Station E6 | 5.71 | | 162 | 24 | 1200 | 13.5 | APL1S | 5.35 אָך | | 152 | 24 | 1200 | 13.5 | APL1S | 6.54 | | 112 | 27 | 0900 | 13 | APLIS | *ر 7.38 | | 113 | 27 | 0900 | 13 | APLIS | 7.58 J | | 116 | 27 | 1643 | 111 | Station E12 | 7.47 7 * | | 117 | 27 | 1643 | 111 | Station El2 | 6.48 | | 114 | 27 | 1714 | 160 | Station El2 | 6.75 ղ* | | 115 | 27 | 1714 | 160 | Station El2 | 6.67 | | 100 | July 10 | 1215 | 14 | APLIS | 7.99 7 * | | 101 | 10 | 1215 | 14 | APLIS | 6.97 | | 102 | 10 | 1215 | 14 | APLIS | 6.28 | | 103 | 13 | 1215 | 31 | APLIS Drifting | 4.04 7* | | 104 | 13 | 1215 | 31 | APLIS Drifting | 3.65 | | 105 | 13 | 1215 | 31 | APLIS Drifting | 4.81 | | 113A | 16 | 1540 | 154 | Station B6 | 7.00 _{7*} | | 152A | 16 | 1540 | 154 | Station B6 | 6.99 | | 11 <i>2</i> A | 16 | 1540 | 210 | Station B6 | 5.94 ן * | | 115A | 16 | 1540 | 210 | Station B6 | 5.86 | ^{*}Duplicate analysis of samples from the same sampling bottle Figure 39. Oxygen concentration for all samples. The connected points indicate several samples that were analyzed from the same sampling bottles. Figure 40. Oxygen content in percent of saturation. Averages of the values shown in Figure 39 are plotted with the salinity and temperature shown alongside. The Atlantic water, which was obtained below 200 m, definitely has a low oxygen content (about 70% of saturation). The cold drainage from the Chukchi Sea has a higher oxygen content (about 81% of saturation) which is, however, about the same as that at depths of 23 and 53 m at station E6 beyond the canyon mouth (see Figure 15). This is evidence that the cold, deep water that we have labeled Chukchi drainage water did, indeed, come recently from the lower depths of the shallower Chukchi Sea. The more consistent samples taken when APLIS was on the shallow shelf have a salinity near 32% and an appreciably higher oxygen content, more like surface water. Other samples show a low oxygen content like that of Atlantic water; the salinity of these samples is high enough to indicate Atlantic water, but the low temperature indicates that this water is drainage from the Chukchi Sea. Some of the low oxygen values are considered unreliable, however, because of the large spread in the results for two samples from the same depth. # Satellite Photographs and Infrared Images Photographs and infrared images of the eastern Chukchi Sea were taken daily by the NOAA satellite. Copies of these pictures were prepared by the National Environmental Satellite Service at the Gilmore Creek Observatory near Fairbanks and delivered to us weekly. These prints were very helpful in the initial search for a floe and in studying the drift of APLIS in late July. Some representative photographs are included in Figures 41-44 to show the ice conditions during the spring and summer. This information will be helpful in understanding the changes in water properties. ## T-S Diagram Figure 45 is a temperature-salinity (T-S) diagram plotted to aid in tracing the water masses. The arrows indicate one of three possible origins of the warmer water (these possibilities are discussed in Section V). There are several CTD profiles that seem to contain mid-depth water that has cooled to near freezing during the winter. In the T-S diagram, these layers appear within the area labeled "Chukchi winter water." At several locations along the Barrow Canyon, the profiles show cold water on the shoreward side that seems to have drained from the shallower portions of the Chukchi Sea. These layers appear in the area labeled "drainage of bottom layers from Chukchi Sea." Some of the deep profiles northeast of Barrow showed a layer of warm, saline water at the bottom which is generally known as Atlantic water. These measurements are connected by a line which merges into a profile taken at 75°N, 147°W in the Beaufort Sea in 1972. The warm intrusion through Bering Strait is too warm to be shown on the T-S diagram, but four points are plotted that indicate the forefront of this intrusion. Figure 41. The Pitterphote proping of the conterm shakehis is a, is North - the second field. A leading one from 18 April 100 then of section 19 to the new level. tiple of the control of the control of the second of the control o Figure 42. Substitute ple toping he of the enotion thethe is a form of the enotion of the content conten 8 JUL 14 JUL 23 JUL I AUG Allegaments. Organis to the contemporary for the construction of the first of the contemporary cont Figure 46. Temperature-salinity diagram for the principal water masses encountered during summer 1977. #### V. DISCUSSION Many of the phenomena observed in 1977 were observed to some extent in previous years. $^{1-5}$ However, the new data allow a better understanding of the water movements and changes in properties. It appears that some of the explanations presented earlier for these phenomena may require changes while others are reinforced. The following paragraphs discuss how the present measurements apply to phenomena observed and reported during the past few years. ## Changes in the Coastal Shallows In last year's report, we offered the following explanation for the cold, saline bottom layers observed in the eastern Chukchi Sea: This type of water is created in the shallow areas of the Chukchi Sea during winter when the surface freezes, with subsequent settling down slope. The shallower the area, the higher the salinity that will be produced in the underlaying waters for a given amount of ice formation. High-salinity water formed in the shallows eventually moves by convection beneath the existing waters and forms a bottom layer somewhat more saline than the waters above. During the helicopter surveys in April and June, we made a special effort to take stations very close to shore in an attempt to trace this movement. Because helicopter support was unavailable in May, we were unable to follow
the process in detail, but we did observe some of the stages. The CTO measurements in the shallow areas revealed some very high salinities. The line off Icy Cape on 13 April (Figure 5) showed a maximum salinity of 32.8% in 20 m of water near shore. On the same date, the line off Pt. Franklin (Figure 6) showed a maximum salinity of 33.5% for a thin bottom layer at station Bl in the shallows near Pt. Franklin. The temperature was warmest along the bottom. At this time, the area was ice covered with a break along the shore. In 1975, a bottom layer was found that was warmer than the water above it. We have previously suggested that this warm bottom layer might have been formed by solar warming of the high-salinity coastal water before it had settled and spread along the bottom of the Chukchi Sea. In April 1977, there was only a slight indication of warming. Figure 6 shows temperatures of -1.65°C along the bottom near Pt. Franklin on 13 April. The satellite photographs (Figures 41 and 42) show that the area remained ice covered, except for breaks along the shore, through April. In May the ice moved away leaving a wide, open area along the coast, which remained open through the month. The next measurements near Icy Cape (17 June, Figure 11) showed that the entire 20 m of water had warmed to -1.5° C and some of it to -0.5° C. The salinity of this water was mostly between 33.0 and 33.9‰. Table 25 in The Oceans 11 predicts a total radiation of 0.269 cal cm⁻²min⁻¹ reaching the sea surface at 60°N in May. If we reduce this for the higher latitude and assume open water for 20 days, we obtain about 5000 cal of radiation per square centimeter. Table 27 shows that the percentage of solar radiation reaching 1 m depth in the clearest oceanic water is 26.7%. If we assume that the heat absorbed in the upper 1 m is lost by back radiation, conduction to the atmosphere, and evaporation, the average temperature rise in 20 m of water due to the absorption of the heat passing below 1 m would be approximately $$\frac{(5000)(0.267)}{2000} = 0.7^{\circ}C$$ Therefore, solar radiation could account for most of the temperature rise from -1.7°C in April (Figure 5) to -1.0°C in June (Figure 11) that was observed in the 20-m deep area along the coast at Icy Cape. This warm saline water in the shallows would have a tendency to settle down slope during the next few weeks. However, the measurements from the BURTON ISLAND in July showed no warm bottom layer. Although the process that we wished to document seems to have started, there was apparently too much mixing as the warm saline water settled down slope to form a warm layer along the bottom as was observed in 1975. #### Chukchi Sea Drainage In 1975^4 we observed large regions of cold water to depths of $180~\mathrm{m}$ off the mouth of the Barrow Canyon. We corroborated the suggestion by Paquette and Bourke¹² that this water represents drainage from the Chukchi Sea via the Barrow Canyon. In 1976⁵ the path of the drainage in April was followed from Wainwright into the Arctic Ocean well beyond the canyon's mouth. At that time, the drainage held to the shoreward side of the canyon. The 1977 measurements showed a uniform layer along the bottom on the shoreward side of the canyon in April, but the salinity was not very high (32.75%). By the middle of June, the entire water mass off lcy Cape had a salinity of 33.2 to 33.8% (Figure 11). Off Pt. Franklin, almost the entire water mass between the shore and the canyon was at 33.2% (Figure 12). It appears that in June a large accumulation of the high-salinity water was moving toward the ocean while remaining close against the coast. Some of this flow was evident off Pt. Barrow (Figure 13). The measurements along the south side of the Barrow Canyon on 13 June (Figure 16) showed that nearly the entire depth (to 180 m) was filled with cold, saline water. Most of it had a salinity above 33% and can be considered to be an accumulation of drainage water. Station E12 (Figure 17) northeast of Pt. Barrow on 27 June shows a layer of cold water between 135 and 180 m with a nearly constant salinity of 33.9%; this layer represents drainage from the Chukchi Sea which has displaced the warmer Atlantic water that would ordinarily be observed above 180 m. In July, a section north-northwest from Pt. Barrow (Figure 20) shows none of this drainage water because it has been displaced by the intrusion from Bering Strait. However, a section northeast of Pt. Barrow (Figure 19) shows a layer of cold, saline water (-1.6°C, 33.6%) that lies above the Atlantic water and appears to be an accumulation of drainage water. Similar water fills the lower portions of the canyon (Figure 22). The oxygen measurements (Figure 40) confirm that the deep, cold water northeast of Pt. Barrow has recently come from the surface, not from the Atlantic water near the bottom. In summary, in April we found a bare start of the Chukchi drainage. By mid-June the drainage was well developed; it was close against the shore and up to the surface, and extended a few miles east of Pt. Barrow. By 27 June, a large accumulation of drainage existed between 135 and 180 m near the mouth of the Barrow Canyon. By July, the accumulation had spread 70 n.mi. (130 km) northeast of Pt. Barrow and was being disrupted from above by the warm intrusion from Bering Strait. ## Warm Water on the Shelf in the Spring On 29 April 1972, a pocket of relatively warm water (-1.4°C) was found in the vicinity of the Barrow Canyon at 30-m depth.³ In April 1974, a series of profiles taken 15 n.mi. (28 km) northeast of Pt. Barrow showed finestructure with a temperature as high as -1.4°C at depths of 30-80 m (see Figure 28 in Reference 3). The sharpness of these layers indicated recent, nearby formation. The warmer water apparently came from the temperature-maximum layer of the Arctic Ocean, a relic of the Bering Sea intrusion the preceding summer¹³ that survives the winter cooling. Measurements along the coast from Pt. Barrow to Wainwright in April 1976 showed a warm layer (-1.5 to -1.0°C) occurring all along the coast at depths of 50-90 m. This layer appeared to be a movement of water from the temperature-maximum layer of the Arctic Ocean into the Chukchi Sea via the Barrow Canyon. It was counter to the drainage of Chukchi Sea bottom water into the ocean and, when overlapping it in depth, was farther from shore. The present measurements found several instances of warm water along the coast before any possible arrival of the summer intrusion through Bering Strait. On 10 April, water at -1.5° C (S = 32.0%) was found at 60 m depth off Pt. Franklin (see Figure 7). Water that warm was not observed on the Icy Cape line farther up the canyon (see Figure 6). A line of stations off Pt. Barrow (Figure 8) showed -1.5° C water with a salinity of 32% at two stations, C5 and C6. Well north of the canyon, at a depth of 50-60 m, and with no increase of salinity corresponding to the warm Atlantic water in the Arctic Ocean, it could not have come from an upward surge of that water. The angle of the CTD cable at stations C5 and C6 indicated a southwesterly current. Thus, the -1.5° C water appears to be a movement from the temperature-maximum layer in the Arctic Ocean across the sill formed by the ridge north of the canyon. Some of this water was observed at the same depth off Pt. Franklin. On 16 June, one station off Pt. Franklin showed water with a maximum temperature of -1.45°C, with adjacent stations at -1.7°C (see Figure 12). The satellite photograph for 8 June shows an open lead near this station, and the warmth may be due to solar radiation. There is no indication in the isohalines of any water movement. The section off Pt. Barrow on the same date (Figure 13) shows a warmer (above -1.6°C) water mass which is bounded on the shoreward side by the colder, higher-salinity Chukchi drainage. Stations E6 and E7 farther east (Figure 14) showed more of this warm, low-salinity water in the upper 50 m. This warm water is thought to come from the temperature-maximum layer. At ice camp APLIS, the water temperature at 14 m depth suddenly rose to -1.5° C (with S = 33.0%) near 4 June (see Figure 31). This rise is most likely due to surface-warmed drainage from the Chukchi Sea. There was a strong southerly current preceding the temperature peak (27, 28 May; Figure 32). By late July, the annual intrusion of warm water from Bering Strait had penetrated the region and it was not possible to differentiate this water from the warm water coming from the temperature-maximum layer. The higher temperatures near the surface (-1.0 to 0° C) are definitely not from the temperature-maximum layer in the ocean. # Surges of Atlantic Water During our oceanographic measurements along the coast in the eastern Chukchi Sea, we have occasionally observed waters with a temperature and salinity similar to those of Atlantic water. On 19 September 1974, a line of profiles across the Barrow Canyon showed a rise in both temperature and salinity over the canyon, as though water had surged up the canyon (see Figure 51, Reference 3). Measurements in April and May of 1975⁴ showed an uprising of Atlantic water into the Barrow Canyon. There was no indication of whether this water resulted from a sudden surge or a slow progression. For a 1-month interval between surveys, movement appeared to be up the slopes in a westerly direction (see Figure 15 of Reference 4). A layer with a temperature of -1°C and a salinity of 34% was found at a depth of 120 m near the mouth of the canyon. This layer was a 10-m thick anomaly in the surrounding -1.7°C water. Many other layers were found at lower depths that appear to be Atlantic water interacting with the Chukchi drainage. Bourke and Paquette have suggested that the warm bottom layer they observed in 1975, which was slightly warmer than the usual Chukchi Sea winter water, was mostly Atlantic water that
had surged up the canyon. We have postulated that this warm bottom layer was formed by the solar heating of high-salinity water in the shallows along the coast; the observations discussed at the beginning of Section V support this theory. The present measurements show, in April, a layer of water in the bottom of the canyon off Pt. Barrow (at a depth of 130 m) that had a temperature of -0.6°C and a salinity of 34%; these properties resemble those of Atlantic water found at about 180 m in the Arctic Ocean. This water has apparently advanced up slope, but there is no indication of a sudden surge. Although several examples of shallower water with a temperature and salinity approaching those of Atlantic water were observed (see Figures 12, 14, and 26), it appears that they were formed from either Chukchi drainage that had been warmed beneath open leads or an intrusion of the temperature-maximum layer. Oxygen measurements were taken to explore the theory that the deep Atlantic water would have a lower oxygen content than the other water masses, and that any Atlantic water brought to shallower depths would also have less oxygen. The first assumption was verified. Samples of Atlantic water from 210-225 m consistently showed a low oxygen content, with an average saturation of 71.5%. Samples taken from the Chukchi drainage water showed a saturation of about 80%; samples taken near the surface averaged 90%. The spread appeared to be adequate to identify a water's origin by its oxygen content. Samples were taken for oxygen analysis whenever increases in water temperature and salinity appeared at APLIS. Unfortunately, the spread in the values for water samples taken from the same bottle was so great that the results must be considered unreliable. Some values as low as 50% were obtained, and these are difficult to explain. The only consistent results at APLIS are for samples 112 and 113, which were taken from water with a temperature and salinity similar to those of Atlantic water at a time that coincided with southerly currents and low air pressure. These samples show an average oxygen saturation of 88%, too high for this to be Atlantic water. #### VI. REFERENCES - 1. G.R. Garrison and E.A. Pence, "Studies in the Marginal Ice Zone of the Chukchi and Beaufort Seas: A Report on Project MIZPAC-71B," APL-UW 7223, Applied Physics Laboratory, University of Washington, Seattle, Washington (January 1973). - 2. G.R. Garrison, E.A. Pence, H.R. Feldman, and S.R. Shah, "Studies in the Marginal Ice Zone of the Chukchi Sea: Analysis of 1972 Data," APL-UW 7311, Applied Physics Laboratory, University of Washington, Seattle, Washington (March 1974). - 3. G.R. Garrison and P. Becker, "Marginal Ice Zone Oceanographic Measurements: Bering and Chukchi Seas, 1973 and 1974," APL-UW 7505, Applied Physics Laboratory, University of Washington, Seattle, Washington (September 1975). - 4. G.R. Garrison, "Chukchi Sea Oceanography: 1975 Measurements and a Review of Coastal Current Properties," APL-UW 7614, Applied Physics Laboratory, University of Washington, Seattle, Washington, (November 1976). - 5. G.R. Garrison, "Oceanographic Measurements in the Chukchi Sea and Baffin Bay--1976," APL-UW 7710, Applied Physics Laboratory, University of Washington, Seattle, Washington (October 1977). - 6. G.R. Garrison and P. Becker, "The Barrow Canyon: A Drain for the Chukchi Sea," J. Geophys. Res., <u>81</u>: 4445-4453 (1976). - 7. R.H. Bourke and R.G. Paquette, "Atlantic Water on the Chukchi Shelf," Geophys. Res. Lett., 3: 629-632 (1976). - 8. P. Becker, "Light Aircraft Deployable CTD System," STD Conference and Workshop Proceedings, Plessey Environmental Systems, San Diego, California (February 1975). - 9. R.G. Paquette and R.H. Bourke, "The Oceanographic Cruise of the USCGC BURTON ISLAND to the Marginal Sea-Ice Zone of the Chukchi Sea--MIZPAC 77," NPS68-78-001, Naval Postgraduate School, Monterey, California (February 1978). - 10. J.L. Newton, K. Aagaard, and L.K. Coachman, "Baroclinic Eddies in the Arctic Ocean," Deep-Sea Res., 21: 707-719 (1974). - 11. H.U. Sverdrup, M.W. Johnson, and R.H. Fleming, The Oceans, Prentice-Hall, New York, 1087 pp. (1942). - 12. R.G. Paquette and R.H. Bourke, "Observations on the Coastal Current of Arctic Alaska," J. Mar. Res., 32(2): 195 (1974). - 13. L.K. Coachman and C.A. Barnes, "The Contribution of Bering Sea Water in the Arctic Ocean," Arctic, 14(3): 147-161 (1961). #### APPENDIX A ## CHUKCHI SEA OCEANOGRAPHIC DATA OBTAINED IN APRIL 1977 CTD profiles were taken along several lines perpendicular to the coast. The locations of the stations for the April survey are shown in Figure 4, p. 11. | Date | Local
Time | Station | Date | Local
Time | |---------|---------------|---------------------------------------|--|--| | 9 Apr. | 1015 | B1 | 13 Apr. | 1015 | | • | 1103 | В2 | - | 1048 | | | 1145 | В3 | | 1128 | | | 1226 | В4 | | 1205 | | | | В5 | | 1324 | | 10 Apr. | 1136 | В6 | | 1407 | | 10 .41. | | A2 | | 1557 | | | | A3 | | 1635 | | | = : | | | | | | | D2 | 15 Apr. | 1454 | | | _ | | | 1645 | | | | - ' | | | | | | | | | | | | | | | | | | Date Time 9 Apr. 1015 1103 1145 1226 | Date Time Station 9 Apr. 1015
1103
1145
1145
1145
1145
1146
1146
1126 B1
B2
B3
B3
B4
B5
B6
B6
B6
1225
A2
1251
A3
1405
1440
1514
1556
1630 | Date Time Station Date 9 Apr. 1015 B1 13 Apr. 1103 B2 1145 B3 1226 B4 B5 10 Apr. 1136 B6 B6 1225 A2 A2 1251 A3 A3 1440 D2 15 Apr. 1514 D4 D4 1556 1630 | And the second s APPENDIX B ### CHUKCHI SEA OCEANOGRAPHIC DATA OBTAINED IN JUNE 1977 CTD profiles were again taken along several lines perpendicular to the coast. The locations of those stations for the June survey are shown in Figure 10, p. 17. | Station | Date | Local
Time | Station | Date | Local
Time | |---------|---------|---------------|---------|---------|---------------| | El | 9 June | 1056 | C3 | 16 June | 0730 | | E2 | | 1127 | C4 | | 0753 | | E3 | | 1150 | C5 | | 0811 | | E4 | | 1211 | C6 | | 0828 | | E5 | | 1304 | C2 | | 0859 | | E6 | 10 June | 1530 | C1 | | 0914 | | E7 | | 1645 | B1 | | 1105 | | E8 | 13 June | 1400 | В2 | | 1120 | | E9 | | 1441 | В3 | | 1135 | | E10 | | 1455 | B4 | | 1151 | | E11 | | 1519 | B5 | | 1211 | | | | | В6 | | 1227 | | | | | A1 (dn) | 17 June | 0840 | | | | | A1 (up) | | 0849 | | | | | A2 (dn) | | 0907 | | | | | A2 (up) | | 0907 | | | | | E12 | 27 June | 1604 | APL-UW 7824 **B**3 APPENDIX C ## CHUKCHI SEA OCEANOGRAPHIC DATA OBTAINED IN JULY 1977 CTD profiles were again taken along several lines perpendicular to the coast. The locations of those stations for the July survey are shown in Figure 18, p. 25. | Station | Date | Local
Time | |----------------|---------|----------------------| | 521 | 13 July | 1200 | | B4
B3
B2 | 14 July | 1207
1301
1339 | | B6
B5 | 16 July | 1440
1615 | | C6
C5
C3 | 17 July | 1730
1800
1845 | APPENDIX D # OCEANOGRAPHIC DATA FROM THE CRUISE OF THE USCGC BURTON ISLAND TO THE CHUKCHI SEA JULY-AUGUST 1977 The locations of the stations are shown in Figure 23, p. 33. | | | Local | | | Local | |----------|---------|-------|------------|---------|-------| | Station | Date | Time | Station | Date | Time | | 1 | 25 July | 2315 | 58 | 30 July | 0144 | | | • | | 59 | - | 0302 | | 2 | 26 July | 0327 | 60 | | 0438 | | 3 | | 0705 | | | | | 6 | | 1218 | 130 | 3 Aug. | 0810 | | 14 | | 2345 | 131 | | 1115 | | | | | 132 | | 1455 | | 16 | 27 July | 0710 | 133 | | 1825 | | 18 | | 1218 | 135 | | 2120 | | 19 | | 1510 | 136 | | 2255 | | 20 | | 1700 | 177 | 4 | 0030 | | 22 | | 2112 | 137 | 4 Aug. | 0225 | | 23 | | 2320 | 138
139 | | 0421 | | 24 | 20 71. | 0202 | 140 | | 0539 | | 24
25 | 28 July | 0310 | 140 | | 0634 | | 25
26 | | 0445 | 141 | | 1038 | | 27 | | 0545 | 145 | | 1215 | | 28 | | 0637 | 146 | | 1313 | | 30 | | 1107 | 147 | | 1949 | | 33 | | 1430 | 148 | | 2055 | | 34 | | 1630 | 149 | | 2158 | | 35 | | 1849 | 150 | | 2310 | | 36 | | 1945 | | | | | 38 | | 2210 | 151 | 5 Aug. | 0139 | | 39 | | 2329 | 152 | _ | 0248 | | | | | 154 | | 0600 | | 40 | 29 July | 0140 | 155 | | 0622 | | 41 | | 0320 | 156 | | 0730 | | 42 | | 0436 | 157 | | 0854 | | 43 | | 0519 | | | | | 44 | | 0638 | | | | | 45 | | 0737 | | | | | 47 | | 1300 | | | | | 48 | | 1420 | | | | | 49 | | 1520 | | | | | 51 | | 1715 | | | | | 54 | | 2140 | | | | | 56 | | 2350 | | | | APPENDIX E ## OCEANOGRAPHIC DATA AT ICE CAMP APLIS AFTER STARTING DRIFT TO WEST JULY 1977 The locations of the CTD stations taken during drift are shown in Figure 21, p. 29. | Station | Date | Local
Time | Station | Date | Local
Time | |---------|---------|---------------|---------|---------|---------------| | 519 | 13 July | 1000 | 545 | 16 July | 0800 | | 521 | - | 1200 | 547 | • | 1440 | | 523 | | 1600 | 549 | | 2115 | | 525 | | 1710 | | | | | 527 | | 2215 | 551 | 17 July | 0615 | | | | | 553 | • | 1400 | | 529 | 14 July | 0825 | 555 | | 2000 | | 531 | | 1540 | | | | | 533 | | 2215 | 557 | 18 July | 0700 | | | | | 559 | • | 1400 | | 535 | 15 July | 0740 | 561 | | 1930 | | 537 | - | 1230 | | | | | 539 | | 1245 | 563 | 19 July | 0700 | | 541 | | 1800 | 565 | • | 1300 | | 543 | | 2230 | 567 | | 1600 | ## APPENDIX F ## CURRENT MEASUREMENTS AT ICE CAMP APLIS WHILE STATIONARY IN SHORE-FAST ICE
MAY-JULY 1977 Current measurements which were taken periodically at six depths before the floe started to drift are shown in this appendix and summarized in Figure 33. p. 45. | | | Local | | Local | | Local | |-------|----------|-------------|----------|-------|--------|--------| | Dat | <u>e</u> | <u>Time</u> | Date | Time | Date | Time | | May | 28 | 0840 | June 17 | 0840 | July 3 | 0950 | | May | 29 | 2100 | Julie 17 | 2125 | July 3 | 1630 | | | 30 | | 18 | 1000 | 4 | 0805 | | | 50 | | 10 | 1715 | • | 1310 | | June | 1 | | 19 | 1045 | | 1610 | | 94110 | 2 | | 13 | 1730 | | 2010 | | | 3 | 1040 | 20 | 0730 | 5 | 0000 | | | 4 | 1000 | 20 | 1700 | Ū | 0410 | | | • | 1400 | 21 | 1200 | | 0810 | | | 5 | 0930 | | 1700 | | 1205 | | | _ | 1445 | 22 | 0930 | | 1605 | | | | 1940 | | 1630 | | 2005 | | | 6 | 1330 | 23 | 0835 | | 2400 | | | | 2125 | 20 | 1720 | 6 | 0930 | | | 7 | 1200 | | 2005 | _ | 1720 | | | | 2000 | 24 | 0005 | 7 | 0935 | | | 8 | 0830 | _, | 0605 | | 1715 | | | | 1745 | | 1005 | 8 | 0930 | | | 9 | 0935* | | 1408 | _ | 1630 | | | | 1830 | | 1800 | 9 | 1020 | | | 10 | 0840 | 25 | 1100 | | 1655 | | | | 1335 | | 1700 | 10 | 0930 | | | | 1650 | 26 | 0800 | | 1650 | | | 11 | 0940 | | 1650 | 11 | 1710 | | | | 1715 | 27 | 0930 | 12 | 1010 | | | 12 | 1000 | | 1825 | | 1645 | | | | 1600 | 28 | 1030 | 13 | 0930** | | | 13 | 0950 | | 1720 | | | | | | 1230 | 29 | 0900 | | | | | | 1605 | | 1600 | | | | | 14 | 0935 | 30 | 1000 | | | | | | 1605 | | 1630 | | | | | 15 | 0950 | July 1 | 0915 | | | | | | 1620 | | 1725 | | | | | 16 | 1145 | 2 | 1050 | | | | | | 1650 | | 1630 | | | | | | 1900 | | | | | | | | 2100 | | | | | ^{*} Current small at all depths. ^{**} Floe is probably adrift. SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS
BEFORE COMPLETING FORM | | | | | |--|---|--|--|--|--| | , | . 3 RECIPIENT'S CATALOG NUMBER | | | | | | AD-A088841 | | | | | | | TITLE (and Subtitle) | S TYPE OF REPORT A PERIOD COVERED | | | | | | OCEANOGRAPHIC MEASUREMENTS IN THE CHUKCHI SEA, APRIL-AUGUST 1977. | Technical Meth., | | | | | | (13) | APL-UW-7824 | | | | | | 7. AUTHOR(s) | 8. CONTRACT ON GRANT NUMBER(#) | | | | | | G.R./Garrison M.L./Welch J.T./Shaw | N00123-74-C-2064
N00123-77-C-1013 | | | | | | 9 PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK | | | | | | Applied Physics Laboratory | 62759N F 52555 F 9555 | | | | | | University of Washington | ZF 52555001, ZF 59555001/ | | | | | | 1013 NE 40th, Seattle, WA 98105 | MR U1-C2 | | | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REBORT DATE | | | | | | Arctic Submarine Laboratory | Sept. 1979. | | | | | | Naval Ocean Systems Command | 13. NUMBER OF PAGES 144 | | | | | | San Diego, California 92152 14 MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | | | | UNCLASSIFIED | | | | | | (16)F52555, | 15a. DECLASSIFICATION DOWNGRADING | | | | | | F.59555 | SCHEDULE | | | | | | 16 DISTRIBUTION STATEMENT (of the Report) | | | | | | | Distribution is unlimited. | | | | | | | 17. DISTRIBUTION STATEMENT (of the abatract entered in Block 20, if different fro | om Report) | | | | | | 17. DISTRIBUTION STRICEMENT (OF THE BOSTER) WHITE AND THE STREET STREET | | | | | | | | | | | | | | 18. SUPPLEMENTARY NOTES | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) |) | | | | | | Chukchi Sea | | | | | | | Barrow Canyon | | | | | | | Oceanography | | | | | | | | | | | | | | 20 ABSTRACT (Continue on reverse side if necessary and identify by block number) | | | | | | | | 1 1 1 2 0 | | | | | | Oceanographic measurements were made in the Cl | nukeni Sea along the | | | | | | Alaskan coast and at an ice camp in the shore-fast ice northeast of Barrow | | | | | | | to study the water exchange along the coast and the | e influence of the | | | | | | Barrow Canyon. Phenomena discussed include solar | warming in the shallows, | | | | | | the drainage of high-salinity water through the Bar | rrow Canyon into the | | | | | | Arctic Ocean, and the counterflow of warmer water | from the temperature- | | | | | | maximum layer of the ocean onto the shelf. | | | | | | DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE S/N 0102 LF 014 6601 UNCLASSIFIED THE RESERVE THE PROPERTY OF TH SECURITY CLASSIFICATION OF THIS PAGE (When Deta Entered) #### Distribution List | | | - The Thirty of the Art of the San | | |--|--------|--|--------| | 1.41 | No. of | | No. of | | Addressee | Copies | Addressee | Copies | | Commander | | Polar Research Laboratory, Inc. | | | Naval Weapons Center | | 123 Santa Barbara Street | | | China Lake, California 93555 | | Santa Barbara, California 93101 | 2 | | Attn: Library | i | The second of th | - | | | | Chief of Naval Operations | | | Commander | | Department of the Navy | | | Naval Ocean Systems Center | | Washington, D. C. 20350 | | | 271 Catalina Boulevard | | NOP-02 | 1 | | San Diego, California 92152 | | NOP-22 | 1 | | Attn: Library | 4 | NOP-095 | 1 | | Director | | NOP-098 | 1 | | Naval Research Laboratory | | Commander | | | Washington, D. C. 20375 | | Submarine Squadron THREE | | | Attn: Technical Information Division | 3 | Fleet Station Post Office | | | | | San Diego, California 92132 | 1 | | Director | | | • | | Applied Research Laboratory | | Commander | | | Pennsylvania State University | | Submarine Group FIVE | | | State College, Pennsylvania 16801 | i | Fleet Station Post Office | | | | | San Diego, California 92132 | 1 | | Commander Submarine Force | | | | | U. S. Atlantic Fleet | , | Commanding Officer | | | Norfolk, Virginia 23511 | 2 | Naval
Intelligence Support Center | | | Commander Submarine Force | | 4301 Suit1and Road | | | U. S. Pacific Fleet | | Washington, D. C. 20390 | 1 | | N-21 | 1 | Communder | | | FPO San Francisco, California 96601 | i | Naval Llectronic Systems Command Hq. | | | ,, | • | Department of the Navy | | | Commander | | Washington, D. C. 20360 | 1 | | Naval Air Development Center | | NESC 03 | 1 | | Warminster, Pennsylvania 18974 | 1 | PMF 124 | ī | | | | | | | Commander | | Commanding Officer | | | David W. Taylor | | Naval Coastal Systems Center | | | Naval Ship Research and Development Center | | Panama City, Florida 32407 | ì | | Bethesda, Maryland 20081 | 1 | Commanding Officer | | | Detrice and a finite of the first fir | • | Naval Submarine School | | | Chief of Naval Material | | Box 700, Naval Submarine Base, | | | Department of the Navy | | New London | | | Washington, D. C. 20560 | | Groton, Connecticut 06540 | 1 | | NMAT 08T | 2 | | | | NMAT 08123 | 1 | Assistant Secretary of the Navy | | | NMAT 08D1 | 1 | (Research Ingineering and Systems) | | | n.: | | Department of the Navy | | | Director | | Washington, D. C. 20330 | * | | Applied Physics Laboratory | | | | | University of Washington
1013 Northeast 40th Street | | Director of Defense Research and Engineering | | | Seattle, Washington 98105 | | Office of Assistant Director (Ocean Control) | | | Mr. Robert L. Francois | 1 | The Pentagon
Washington, D. C. 20301 | 1 | | Mr. F.W. Early | i | mashington, be very coset | • | | Dr. G.R. Garrison | i | Commander | | | Library | i | Naval Sea Systems Command | | | • | | Department of the Navy | | | Director | | Washington, D. C. 20362 | 1 | | Arctic Submarine Laboratory | | A. Franceschetti Code 65R-25 | | | Code 54, Building 3"1 | | Dr. E. Liszka – Code 65R-1 | | | Naval Ocean Systems Center | | | | | San Diego, California 92152 | 25 | | | | | | | | Superintendent Naval Postgraduate School Monterey, California 93940 Library | Addressec | No. of
Copies | Addressee | No. of
Copies | |--|------------------|--|------------------| | Chief of Naval Research
Department of the Navy | | Officer-in-Charge
New London Laboratory | | | 800 North Quincy Street | | Naval Underwater Systems Center | | | Arlington, Virginia 22217 | j | New London, Connecticut 06320 | 1 | | Code 102-08 | 1 | Commonday | | | Code 320
Code 461 | 1
1 | Commander | | | Code 461 | 1 | Submarine Development Squadron Twelve
Box 70 | | | Project Manager | | Naval Submarine Base - New London | | | Anti-Submarine Warfare Systems | | Groton, Connecticut 06340 | i | | Project Office (PM4) | | | • | | Department of the Navy | | Office of the Director | | | Washington, D. C. 20360 | 1 | Naval Oceanography Division (OP-952) | | | | | Navy Department | | | Commanding Officer | | Washington, D. C. 20350 | 2 | | Naval Underwater Systems Center | | | | | Newport, Rhode Island 02840 | i | Commandant | | | Commander | | U. S. Coast Guard Headquarters 400 Seventh Street, S. W. | | | Naval Air Systems Command Headquarters | | Washington, D.C. 20590 | 2 | | Department of the Navy | | manington, p.c. 20000 | ÷ | | Washington, D. C. 20361 | 2 | Commander | | | , | | Pacific Area, U. S. Coast Guard | | | Director | | 630 Sansome Street | | | Defense Supply Agency | | San Francisco, California 94126 | i | | Defense Documentation Center | | | | | Cameron Station | | Commander | | | Alexandria, Virginia 22314 | 12 | Atlantic Area, U. S. Coast Guard | | | Nima se an | | Building 125, Room 204 Governors Island | | | Director Defense Advanced Research Project Agency | | New York, N. Y. 10004 | 1 | | 1400 Wilson Boulevard | | new 101K, 11, 13004 | 1 | | Arlington, Virginia 22209 | 1 | Department of Oceanography | | | , | | University of Washington | | | Commander, SECOND Fleet | | Seattle, Washington 98195 | 2 | | Fleet Post Office | | | | | New York, New York 09501 | 1 | | | | Communitary (THEIR) Plant | | | | | Commander, THIRD Fleet Fleet Post Office | | | | | San Francisco, California 96601 | 1 | | | | with capital control of the control of the capital cap | · | | | | Commander | | | | | Naval Surface Weapons Center | | | | | White Oak | | | | | Silver Spring, Maryland 20910 | | | | | Mr. M.M. Kleinerman | 1 | | | | Library | 1 | | | | | | | | A CONTROL OF THE PARTY P MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS 1963-4 # SUPPLEMENTARY INFORMATION ## APPLIED PHYSICS LABORATORY A DIVISION OF THE UNIVERSITY OF WASHINGTON Laboratory: (206) 543-1300 Sender: (206) OCT 2 7 1993 #### **ANNOUNCEMENT** REVISION TO APL-UW 7824 "Oceanographic Measurements in the Chukchi Sea, April-August 1977" The enclosed pages are corrected versions of the cover, title page, and pp. 26, B1, B4, B5, C1, C2, C3, C4 and C5 in APL-UW 7824. The corrections to the text consist of the addition of some isothermals that were omitted in a temperature station and changes in the temperature scale for a few profiles in the appendices. Please remove the erroneous pages and replace them with the corrected ones, using the enclosed T-comb. We apologize for the errors and thank you for your trouble in making the changes. Gerald R. Garrison Principal Physicist Genel R Garrison ### **APL-UW 7824** #### Distribution List | | No. of | | No. of | |--|--------|---|--------| | Addressee | Copies | - 4 4 | Copies | | Commander | | Polar Research Laboratory, Inc. | | | Naval Weapons Center | | 123 Santa Barbara Street | | | China Lake, California 93555 | | Santa Barbara, California 93101 | 2 | | Attn: Library | 1 | | | | Common lan | | Chief of Naval Operations | | | Commander | | Department of the Navy | | | Naval Ocean Systems Center
271 Catalina Boulevard | | Washington, D. C. 20350
NOP-02 | ı | | San Diego, California 92152 | | NOP-22 | i | | Attn: Library | 4 | NOP-095 | ī | | | | NOP-098 | 1 | | Director | | | | | Naval Research Laboratory | | Commander | | | Washington, D. C. 20375 Attn: Technical Information Division | 3 | Submarine Squadron THREE | | | Acti. Technical Information Division | 3 | Fleet Station Post Office
San Diego, California 92132 | 1 | | Director | | Jan Diego, carrioinia 52152 | • | | Applied Research Laboratory | | Commander | | | Pennsylvania State University | | Submarine Group FIVE | | | State College, Pennsylvania 16801 | 1 | Fleet Station Post Office | | | Carrantan Cabaratan Francis | | San Diego, California 92132 | 1 | | Commander Submarine Force U. S. Atlantic Fleet | | Common line Officer | | | Norfolk, Virginia 23511 | 2 | Commanding Officer Naval Intelligence Support Center | | | Morror, Virginia 25511 | - | 4301 Suitland Road | | | Commander Submarine Force | | Washington, D. C. 20390 | ì | | U. S. Pacific Fleet | | <i>3</i> , | | | N-21 | 1 | Commander | | | FPO San Francisco, California 96601 | 1 | Naval Electronic Systems Command Hq. | | | Company I am | | Department of the Navy | | | Commander Naval Air Development Center | | Washington, D. C. 20360
NESC 03 | 1
1 | | Warminster, Pennsylvania 18974 | 1 | PNE 124 | î | | naiminoter, remby realized 2007 | • | CPUs Zier | • | | Commander | | Commanding Officer | | | David W. Taylor | | Naval Coastal Systems Center | | | Naval Ship Research and Development | | Panama City, Florida 32407 | 1 | | Center | 1 | Campandina Officen | | | Bethesda, Maryland 20084 | 1 | Commanding Officer
Naval Submarine School | | | Chief of Naval Material | | Box 700, Naval Submarine Base, | | | Department of the Navy | | New London | | | Washington, D. C. 20360 | | Groton, Connecticut 06340 | 1 | | NMAT 08T | 2 | | | | NMAT 08T23 | 1 | Assistant Secretary of the Navy | | | NMAT 08D1 | 1 | (Research Engineering and Systems) Department of the Navy | | | Director | | Washington, D. C. 20350 | 2
| | Applied Physics Laboratory | | manning con, in c. 20000 | ~ | | University of Washington | | Director of Defense Research and Engineering | | | 1013 Northeast 40th Street | | Office of Assistant Director (Ocean Control) | | | Seattle, Washington 98105 | | The Pentagon | | | Mr. Robert E. Francois | 1 | Washington, D. C. 20301 | 1 | | Mr. E.W. Early | 1
1 | Commander | | | Dr. G.R. Garrison
Library | 1 | Naval Sea Systems Command | | | | - | Department of the Navy | | | Director | | Washington, D. C. 20362 | 1 | | Arctic Submarine Laboratory | | A. Franceschetti Code 63R-23 | | | Code 54, Building 371 | | Dr. E. Liszka Code 63R-1 | | | Naval Ocean Systems Center | 25 | | | | San Diego, California 92152 | 25 | | | | Superintendent | | | | | Naval Postgraduate School | | | | | Monterey, California 93940 | | | | | Library | 2 | | | | | | | | | Addressec | No. of
Copies | Addressee | No. of
Copies | |---|------------------|--|------------------| | Chief of Naval Research | | Officer-in-Charge | | | Department of the Navy | | New London Laboratory | | | 800 North Quincy Street | | Naval Underwater Systems Center | | | Arlington, Virginia 22217 | 1 | New London, Connecticut 06320 | 1 | | Code 102-0S | 1 | | | | Code 220 | 1 | Commander | | | Code 461 | 1 | Submarine Development Squadron Twelve Box 70 | | | Project Manager | | Naval Submarine Base - New London | | | Anti-Submarine Warfare Systems Project Office (PM4) | | Groton, Connecticut 06340 | 1 | | Department of the Navy | | Office of the Director | | | Washington, D. C. 20360 | 1 | Naval Oceanography Division (OP-952) Navy Department | | | Commanding Officer | | Washington, D. C. 20350 | 2 | | Naval Underwater Systems Center | | 3 . | | | Newport, Rhode Island 02840 | 1 | Commandant | | | | | U. S. Coast Guard Headquarters | | | Commander | | 400 Seventh Street, S. W. | | | Naval Air Systems Command Headquarters | | Washington, D.C. 20590 | 2 | | Department of the Navy | | | | | Washington, D. C. 20361 | 2 | Commander | | | | | Pacific Area, U. S. Coast Guard | | | Director | | 630 Sansome Street | | | Defense Supply Agency | | San Francisco, California 94126 | 1 | | Defense Documentation Center |) | | | | Cameron Station | } | Commander | | | Alexandria, Virginia 22314 | 12 | Atlantic Area, U. S. Coast Guard | | | | | Building 125, Room 204 | | | Director | | Governors Island | | | Defense Advanced Research Project Agency | | New York, N. Y. 10004 | ì | | 1400 Wilson Boulevard | | | | | Arlington, Virginia 22209 | i | Department of Oceanography | | | | | University of Washington | 2 | | Commander, SECOND Fleet | | Seattle, Washington 98195 | -2 | | Fleet Post Office | | | | | New York, New York 09501 | 1 | | | | Commander, THIRD Fleet | | | | | Fleet Post Office | | * * | | | San Francisco, California 96601 | 1 | | | | Commander | | | | | Naval Surface Weapons Center | | | | | White Oak | | | | | Silver Spring, Maryland 20910 | | | | | Mr. M.M. Kleinerman | 1 | | | | Library | 1 | | | APPLIED . PHYSICS . LABORATES A DIVISION OF THE UNIVERSITY OF WASHINGTO ## Oceanographic Measurements in the Chukchi Sea April - August 1977 by G.R. Garrison M.L. Welch J.T. Shaw > APL-UW 7824 September 1979 Applied Physics Laboratory University of Washington Seattle, Washington 98105 PREPARED FOR: ARCTIC SUBMARINE LABORATORY, CODE 54 NAVAL OCEAN SYSTEMS CENTER, SAN DIEGO, CALIFORNIA UNDER CONTRACTS NO0123-74-C-2064 AND N00123-77-C-1013 #### **ACKNOWLEDGMENTS** Field support was provided by the Naval Arctic Research Laboratory through funding by the Office of Naval Research. This support included shelters, food, fuel, and a convenient base for operations. The helicopter that moved the prefabricated buildings and supplies to the ice camp and served as a platform for the oceanographic surveys was provided by the National Oceanic and Atmospheric Administration. comparison with the other sections. Figure 17 shows the presence of warm, saline Atlantic water at depth and a large accumulation of cold drainage from the Chukchi Sea at 135 to 185 m. Above this, a new, cold layer at 45 to 110 m with a salinity of 32.8% has formed. This new layer must be a more recent movement of Chukchi Sea water into the Arctic Ocean. #### July CTD Profiles off the Coast Oceanographic conditions off Pt. Barrow were checked again in mid-July (see map in Figure 18 and Appendix C). Figure 19 shows the sections for Line B to the northeast along with station 521 from the drifting ice camp. Figure 18. Location of stations for the July survey. Station B2 contains a pocket of very warm water (-1.0°C) which is the forefront of the intrusion from Bering Strait, which became as warm as 7°C in this vicinity on 5 August. There now appear to be two layers of uniform water, one with $T = -1.6^{\circ}\text{C}$ and S = 32.8% between 50 and 70 m and one with $T = -1.6^{\circ}\text{C}$ and S = 33.6% between 120 and 140 m Figure 19a. Sections for Line B northeast from Pt. Barrow on 13-16 July 1977; also shown is station 521 from Ice Camp APLIS, which had just started its drift westward across the Chukchi Sea. #### corrected October 1983 C1